

¿Qué es Liderazgo?

Es el proceso de influir en otros y apoyarlos para que trabajen con entusiasmo en el logro de objetivos comunes. Se entiende como la capacidad de tomar la iniciativa, gestionar, convocar, promover, incentivar, motivar y evaluar a un grupo o equipo. Es el ejercicio de la actividad ejecutiva en un proyecto, de forma eficaz y eficiente, sea éste personal, gerencial o institucional.

¿Cuáles son los tipos de liderazgo?

Líder autocrático

Líder democrático

Líder laissez-faire

Líder paternalista

Líder carismático

Liderazgo lateral

Liderazgo auténtico

¿Cuál es la importancia del Liderazgo?

- Es importante por ser la capacidad de un jefe para guiar y dirigir.
- Una organización puede tener una planeación adecuada, control y procedimiento de organización y no sobrevivir a la falta de un líder apropiado.
- Es vital para la supervivencia de cualquier negocio u organización.
- Por lo contrario, muchas organizaciones con una planeación deficiente y malas técnicas de organización y control han sobrevivido debido a la presencia de un liderazgo dinámico.

¿Cual es la Diferencia entre Líder y un Jefe?

JEFE <ul style="list-style-type: none">· Existe por la autoridad.· Considera la autoridad un privilegio de mando.· Inspira miedo.· Sabe cómo se hacen las cosas.· Le dice a uno: ¡Vaya!· Maneja a las personas como fichas.· Llega a tiempo.· Asigna las tareas.	D I F E R E N C I A S	LÍDER <ul style="list-style-type: none">· Existe por la buena voluntad.· Considera la autoridad un privilegio de servicio.· Inspira confianza.· Enseña como hacer las cosas.· Le dice a uno: ¡Vayamos!· No trata a las personas como cosas.· Llega antes.· Da el ejemplo.
--	--	---

¿Características de un Líder?

- El líder debe tener el carácter de miembro, es decir, debe pertenecer al grupo que encabeza, compartiendo con los demás miembros los patrones culturales y significados que ahí existen.
- La primera significación del líder no resulta por sus rasgos individuales únicos, universales (estatura alta, baja, aspecto, voz, etc.).
- Sino que cada grupo considera líder al que sobresalga en algo que le interesa, o más brillante, o mejor organizador, el que posee más tacto, el que sea más agresivo, más santo o más bondadoso.
- Cada grupo elabora su prototipo ideal y por lo tanto no puede haber un ideal único para todos los grupos. d) En cuarto lugar. El líder debe organizar, vigilar, dirigir o simplemente motivar al grupo a determinadas acciones o inacciones según sea la necesidad que se tenga. Estas cuatro cualidades del líder, son llamadas también carisma.
- Por último, otra exigencia que se presenta al líder es la de tener la oportunidad de ocupar ese rol en el grupo, si no se presenta dicha posibilidad, nunca podrá demostrar su capacidad de líder.

¿Qué es Gestión de Calidad?

Es el conjunto de normas interrelacionadas de una empresa u organización por las cuales se administra de forma ordenada la calidad de la misma, en la búsqueda de la satisfacción de las necesidades y expectativas de sus clientes

¿Cuáles son los elementos de la Gestión de Calidad?

- Estructura de la organización: responde al organigrama de los sistemas de la empresa donde se jerarquizan los niveles directivos y de gestión. En ocasiones este organigrama de sistemas no corresponde al organigrama tradicional de una empresa.
- Estructura de responsabilidades: implica a personas y departamentos. La forma más sencilla de explicitar las responsabilidades en calidad, es mediante un cuadro de doble entrada, donde mediante un eje se sitúan los diferentes departamentos y en el otro, las diversas funciones de la calidad.
- Procedimientos: responden al plan permanente de pautas detalladas para controlar las acciones de la organización.
- Procesos: responden a la sucesión completa de operaciones dirigidos a la consecución de un objetivo específico.
- Recursos: no solamente económicos, sino humanos, técnicos y de otro tipo, deben estar definidos de forma estable y circunstancial.

¿Qué es aseguramiento de la calidad?

La palabra "asegurar" implica afianzar algo, garantizar el cumplimiento de una obligación, transmitir confianza a alguien, afirmar, prometer, comprobar la certeza de algo, cerciorar; de acuerdo con esto, a través del aseguramiento, la organización intenta transmitir la confianza, afirma su compromiso con la calidad a fin de dar el respaldo necesario a sus productos y/o servicios.

¿Cuáles son los factores relacionados con el aseguramiento de la calidad?

- Dimensión técnica: engloba los aspectos científicos y tecnológicos que afectan al producto o servicio.
- Dimensión humana: cuida las buenas relaciones entre clientes y empresas.

- Dimensión económica: intenta minimizar costes tanto para el cliente como para la empresa
- Otros factores relacionados con la calidad son:
- Cantidad justa y deseada de producto que hay que fabricar y que se ofrece.
- Rapidez de distribución de productos o de atención al cliente.
- Precio exacto (según la oferta y la demanda del producto).

¿Cuáles son los 3 pilares básicos en los que se basa un buen sistema de gestión de la calidad?

- Planificación de la gestión de calidad.
- Control de la gestión de calidad.
- Mejora continua de la gestión de calidad.